PLEXOS® for Power Systems Electricity Market Simulation


Who We Are

- PLEXOS Solutions is founded in 2005
- Acquired by Energy Exemplar in 2011
- Goal
 - To solve the challenge problems facing the energy industry by providing simulation and optimization software and consulting services
- People
 - All principals have over 20 years simulation software development and consulting experience
 - All principals have Master degrees or Ph.D. in the engineering, economics and mathematics fields
- Three business areas
 - Support to the Power Market Simulation Software PLEXOS
 - Information Service: Daily WECC Term forecast
 - Consulting


PLEXOS Applications

- PLEXOS is used by ISOs, utilities, generators, consulting firms and governmental agencies for:
 - Operations
 - Day-ahead generation scheduling (unit commitment and economic dispatch) to minimize cost or maximize profit
 - Variable energy resource integration analyses
 - Planning and Risk
 - Integrated resource planning
 - Utility planning and energy budgeting
 - Portfolio risk evaluation
 - Market Analysis
 - LMP and AS market price forecast
 - Transmission (Network) Analysis
 - Economic transmission expansion
 - CRR (or) FTR valuation


About PLEXOS

- PLEXOS is a MIP-based next-generation energy market simulation and optimization software
 - Co-optimization architecture is based on the Ph.D. work of Glenn Drayton*
 - Advanced Mixed Integer Programming (MIP) is the core algorithm of the simulation and optimization
 - Foundation for the mathematical formulation of the New Zealand, Australia, Singapore and ISO day-ahead markets in the US and Canada
 - PLEXOS licensed in United States, Europe, Asia-Pacific, Russia, and Africa (17 countries, about 100 sites)

G.R. Drayton. Coordinating Energy and Reserves in a Wholesale Electricity Market. University of Canterbury, New Zealand, 1997


PLEXOS Algorithms

- Co-optimize thermal, hydro, energy / reserve / fuel / emission markets and contracts
- No iterations, no heuristics.
- User defines business constraints
- Intra-hour interval optimization
- Results can be independently audited i.e. simulation engine is not a black-box
- Naturally provides physical (primal) as well as financial (dual) output e.g. provides information on shadow prices which can be of crucial for your operating and planning decisions


Solving UC/ED using MIP

Unit Commitment and Economical Dispatch can be formulated as a linear problem (after linearization) with integer variables of generator on-line status

Minimize Cost = generator fuel and VOM cost + generator start cost


- + contract purchase cost contract sale saving
- + transmission wheeling
- + energy / AS / fuel / capacity market purchase cost
- energy / AS / fuel / capacity market sale revenue

Subject to

- Energy balance constraints
- Operation reserve constraints
- Generator and contract chronological constraints: ramp, min up/down, min capacity, etc.
- Generator and contract energy limits: hourly / daily / weekly / ...
- Transmission limits
- Fuel limits: pipeline, daily / weekly/ ...
- Emission limits: daily / weekly / ...
- Others


Integration of Mid- and Short-Term Constraints


- PI FXOS includes three integrated algorithms:
 - Long-term security assessment
 - Mid-term simulation
 - Short-term simulation
- Security, mid-term and shortterm considerations are seamlessly integrated
- Mid-term simulation decomposes medium-term fuel, emission, and energy constraints for the short-term simulation


Detailed Generator Modeling

- General chronological constraints modeled, i.e.,
 - Minimum up and down time
 - Ramp up and down rate
 - Minimum capacity with hourly economic or must-run status
 - Reserve (regulation up/down, spinning and non-spinning) provision capacities
 - Start cost as a function of number of hours being down
 - Forbidden operation zone
- User-specified fuel mixture / mixture ranges or model-determined fuel mixture
- Heat Rate as a function of fuel types
 - Average heat rate for multiple loading points
 - Incremental heat rate for multiple loading points
 - Polynomial fuel-generation IO curve
- Emission rate with removal rate
- Initial commitment and dispatch status


Combined Cycle Modeling

- Component modeled individually
 - Combustion Turbine (CT)
 - Heat Recovery Steam Turbine (HRSG)
 - Steam Turbine (ST)
 - Duct Firing
 - Thermal load (cogeneration)
- Components tied together through linear or piecewise linear constraints
- Components optimized simultaneously with MIP algorithm


Combined Cycle Modeling, continued


Detailed Fuel Modeling

- Hourly fuel dispatch prices versus fuel accounting prices
- Tax by fuel
- Transport charge by generator
- Hourly / daily / weekly / monthly /annual fuel lower and upper limits
- Take-or-pay fuel contracts with take-or-pay price
- User-defined pipeline limits (using user-defined) Constraints) and hourly burner tip limits
- Trade with fuel markets


Detailed Emission Modeling

- Emission rate by fuel or by generation or both
 - Emission rate by generation for multiple loading points
- Emission dispatch price versus emission accounting price
 - Dispatch price is automatically included in generator dispatch cost
 - Accounting price is used for production costing
- Hourly / daily / weekly / monthly /annual emission cap (using user-defined Constraints)
- Emission cap by (sub-)region or by (sub-)fleet
- Trade with emission markets or hard cap or both


Detailed Energy Contract and Transmission Modeling

- Off-system purchase or sales
 - Hourly volumes and prices
 - Fixed cost and fixed energy charge
- Bilateral contracts with both delivering and receiving parties modeled
- Call or put options with strike prices
- Transport or DC-OPF modeled
 - Line limits
 - Interface limits
 - Losses
 - Wheeling charges


Cascaded Hydro Systems

- Reservoir
 - Natural Inflow (AF/h)
 - Initial/Max/Min storage (AF)
 - Connecting waterway, generators
 - Storage target (AF)
 - Water value (\$/AF)
- WaterWays
 - From a reservoir to another reservoir or "to the sea"
 - "Max flow" and "Min flow" in AF/h
 - Flow ramp rate "Max Flow Delta" in AF/h/h
 - Flow delay: "Traversal Time" in hour
- Hydro and P/S generators
 - Water efficiency as a function of generation load points
 - Different cycle efficiencies or ratings for different units


An Example of Cascaded Hydro System


Market

Markets:

- Energy markets: Exogenous power markets are connected to one or more transmission nodes. Trades to and from the energy market are made at these buses.
- Fuel: Arbitrage between a fuel contract and a spot fuel market.
- Heat: Waste heat co-optimization for CHP plants: Wasted heat can be offered to Heat market objects.
- Reserve Markets: Reserve requirement can be taking/provided by external markets.
- Capacity: Generators receive revenue from the capacity as a function of their availability


Stochastic Capabilities

- Any simulation variable can be treated stochastically provided data are available
 - Endogenous sampling
 - Model-generated samples for given distribution
 - Exogenous sampling
 - User-specified samples
 - Stochastic sample correlation


Net System Production Cost Distribution


LT-Plan: PLEXOS for Integrated Resource Planning

Objective: Minimize net present value of forward-looking costs (i.e. capital and production costs)


New Addition/Retirement Candidates

- Hydro
- Wind
- Geothermal
- Fossil
- Transactions
- Demand side participation
- Transmission augmentations


LT Plan: Constraints

- Investment Constraints
 - 10 30 year horizon
 - Minimum zonal reserve margins (% or MW)
 - Maximum reserve margins (optional)
 - Inter-zonal transmission expansion (bulk network)
 - Resource addition and retirement candidates (i.e. maximum units built / retired)
 - Build / retirement costs
 - Age and lifetime of units
 - Technology / fuel mix rules
- Operational Constraints
 - Energy balance for each TOD and each month
 - Ancillary Service requirements
 - Power flow limits
 - Resource limits: energy limits, fuel limits, emission limits, etc.
 - Others


A Portfolio Example

